

PreSTA: Preventing Malicious Behavior Using Spatio-Temporal Reputation

Andrew G. West
November 4, 2009
ONR-MURI Presentation

maintaining the data needed, and c including suggestions for reducing	lection of information is estimated to ompleting and reviewing the collect this burden, to Washington Headqu uld be aware that notwithstanding an DMB control number.	ion of information. Send comments arters Services, Directorate for Information	regarding this burden estimate rmation Operations and Reports	or any other aspect of the 1215 Jefferson Davis	nis collection of information, Highway, Suite 1204, Arlington	
1. REPORT DATE 04 NOV 2009		2. REPORT TYPE		3. DATES COVERED 00-00-2009 to 00-00-2009		
4. TITLE AND SUBTITLE				5a. CONTRACT NUMBER		
PreSTA: Preventing Malicious Behavior Using Spatio-Temporal				5b. GRANT NUMBER		
Reputation				5c. PROGRAM ELEMENT NUMBER		
6. AUTHOR(S)				5d. PROJECT NUMBER		
				5e. TASK NUMBER		
				5f. WORK UNIT NUMBER		
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) University of Pennsylvania, School of Engineering and Applied Science, 220 South 33rd Street, Philadelphia, PA, 19104-6391				8. PERFORMING ORGANIZATION REPORT NUMBER		
9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES)				10. SPONSOR/MONITOR'S ACRONYM(S)		
				11. SPONSOR/MONITOR'S REPORT NUMBER(S)		
12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution unlimited						
13. SUPPLEMENTARY NO ONR-MURI Prese						
14. ABSTRACT						
15. SUBJECT TERMS						
16. SECURITY CLASSIFIC	17. LIMITATION OF	18. NUMBER	19a. NAME OF			
a. REPORT unclassified	b. ABSTRACT unclassified	c. THIS PAGE unclassified	Same as Report (SAR)	OF PAGES 23	RESPONSIBLE PERSON	

Report Documentation Page

Form Approved OMB No. 0704-0188

PreSTA: Preventative Spatio-Temporal Aggregation

- Traditional punishment mechanisms (i.e., blacklists) are reactive
- PreSTA: Detect malicious users (i.e., spammers) before harm is done

- Malicious users are spatially clustered (in any dimension)
- Malicious users are likely to repeat bad behaviors (temporal)

GIVEN:

 A historical record of those principals known to be bad, and the timestamp of this observation (feedback)

 An extended list of principals who are thought to be bad now, based on their past history, and history of those around them

TALK OUTLINE

PreSTA Running Example: Spam Detection

- Spatio-temporal properties of spam mail
- Basis for spatial groupings
- Calculating and combining reputations
- Classifier performance

Generalizing PreSTA: Additional Use-Cases for Model

- Malicious editors on Wikipedia
- Applicability to the QuanTM model
- General PreSTA use-case criteria

Conclusions & References

SPAM: TEMPORAL PROPERTIES

TEMPORAL: Bad Guys Repeat Bad Behaviors

- Spammers want to maximize utilization of available IP addresses, leading to re-use
- Bot-nets will compromise a machine until patched
- Blacklist entries have predictable duration (~6 days), making for trivial recycling

 Most mail servers have static IP addresses, so IP acts as a persistent identifier – though we later discuss DHCP considerations

IP DELEGATION HIERARCHY

SPATIAL GROUPINGS

 The IANA and RIR granularity are too broad to be of relevant use

AS

- What AS(es) are broadcasting IP?
- An IP may have 0, 1, or 2+ homes

BLOCK

- What is /24 (256 IP) membership?
- Valuate that block and two adjacent
- Estimation of subnet membership

IP

- Simplest case. Little spatial value.
- Due to DHCP, may have multiple inhabitants over time, though

SPAM: SPATIAL PROPERTIES

SPATIAL: Bad Guys Live in Close Proximity [3] (IP)

- Some ISPs/AS willing to trade behavioral leniency for compensation: McColo Corp. and 3FN
- Some geographical jurisdictions are more lenient than others (and this maps into IP space)
- As IPs become BL'ed, operations must shift to 'fresh' addresses, likely those from the same allocation (*i.e.*, subnets)

PreSTA: SPAM USAGE

PreSTA: SPAM USAGE

VALUATION WORKFLOW

REPUTATION ALGORITHM

To calculate reputation for entity α:

- time_decay(*): Returns on [0,1], higher weight to more recent events
- magnitude(α): Number of IPs in grouping α
- φ: Normalization constant putting REP() on [0,1]

SVM LEARNING

- Combination strategies
- **Support Vector Machine**
 - Supervised learning
 - Train over previous email to classify current emails
- Draws surface (threshold) best separating points
 - Can adjust penalty weight to keep false positives low
 - Polynomial, RBF kernels improve on linear performance

SPAM: TESTING DATASETS

BLACKLIST

- Subscribe to Spamhaus provider
- Process diff's between lists into DB
- Scores 86.2% detection w/0.37% FP

AS-MAP

Use RouteViews data to map IP->AS

EMAIL

- 10 weeks: 15 mil. UPenn mail headers
- Proofpoint score as definitive spam/ham tag

SPAM: PERFORMANCE (1)

Captures up to 50% of mail not caught by traditional blacklists with the same low false-positives

- We capture between 20-50% of spam that gets past current blacklists
 - By design our FP-rateis equivalent to BLs:~0.4%
- Total blockage remains near constant: 90%
 - Blacklists are reactive, we are predictive. We can cover its slack
 - Cat and mouse. Graph should roll over time

SPAM: PERFORMANCE (2)

Probable botnet attack which our metric could mitigate via both temporal and spatial means >

< Temporal (single IP) example where our metric could mitigate spam reception

SPAM: CONTRIBUTIONS

SNARE [3] (GA-Tech)

- Supervised learning across 13-network level features, including spatio-temporal ones
- Don't need blacklists (but neither do we, only known spamming IPs)

Existing 'Reputation Systems' [6]

- Exclusive use of negative feedback
- Existing email reputation systems [5] focus only on sharing classifications

DISTINGUISHING CONTRIBUTIONS

- Formalization of predictive spatio-temporal reputation
- Development of a lightweight mail filter, capable of 500k+ mails/hour

FUTURE: WIKIPEDIA

PURPOSE: Build a blacklist of user-names/IPs based on the probability they will vandalize

TEMPORAL

- Straightforward, vandals are probably repeat offenders
- Registered users have IDs indicating when they joined, are new users more likely to vandalize?

SPATIAL

- Geographical: Based on user location (i.e., Wash. D.C.)
- Topical: A user may vandalize one topic (Rush Limbaugh), while properly editing another (Barack Obama)
- Anonymous users: IP address properties

FEEDBACK

- Certain administrators have rollback (revert) privileges
- Comment: "Reverted edit by X to last edition by Y"

FUTURE: QUANTM [2] MODEL

- PreSTA may trivially fulfill the reputation component of qualifying QTM systems
 - TDG-like hierarchy of IP-delegation
 - Spatial groups from credential depth?
- General-use case criteria:
 - (1) There must be a grouping function to define finite sets of participants
 - (2) Observable and dynamic feedback sufficient to construct behavior history

Given a known set of malicious users (and the time at which they mis-behaved)...

...additional malicious users may be identified using...

(1) Temporal histories of principals

(2) w.r.t the space in which they reside

... and such a system is useful for:

- (1) Lightweight spam filtering above traditional blacklists
- (2) Detecting editors probable of vandalism on Wikipedia
- (3) Fulfilling the reputation component of any QTM system

Given a known set of malicious users (and the time at which they mis-behaved)...

...additional malicious users may be identified using...

(1) Temporal histories of principals

(2) w.r.t the space in which they reside

... and such a system is useful for:

(2) Detecting editors probable of vandalism on Wikipedia

(3) Fulfilling the reputation component of any QTM system

Given a known set of malicious users (and the time at which they mis-behaved)...

...additional malicious users may be identified using...

(1) Temporal histories of principals

(2) w.r.t the space in which they reside

... and such a system is useful for:

(3) Fulfilling the reputation component of any QTM system

Given a known set of malicious users (and the time at which they mis-behaved)...

...additional malicious users may be identified using...

(1) Temporal histories of principals

(2) w.r.t the space in which they reside

... and such a system is useful for:

REFERENCES

- [1] West, A.G. *et al.* Preventing Malicious Behavior Using Spatio-Temporal Reputation. In submission to *EuroSys '10*.
- [2] West, A.G. *et al.* QuanTM: A Quantitative Trust Management System. In Proceedings of *EuroSec '09*.
- [3] Hao, S. et al. <u>Detecting Spammers with SNARE: Spatio-temporal Network Level Automated Reputation Engine</u>. In 18th USENIX Security Symposium, August 2009.
- [4] Ramachandran, A. et al. <u>Understanding the Network-level Behavior of Spammers</u>. In *SIGCOMM '06*.
- [5] Alperovitch, D. et al. <u>Taxonomy of Email Reputation Systems</u>. In Distributed Computing Systems Workshops '07.
- [6] Kamvar, S.D. et al. <u>The EigenTrust Algorithm for Reputation</u> <u>Management in P2P Systems</u>. In 12th WWW '03.

